NOVA APD Cooling Water Update William Gilbert University of Minnesota # Cooling System Zones & Dimensions 4 cooling zones along the length of the detector supplied by chilled water at 48 °F supplied by FESS. # Pump Unit & Instrumentation # NOVA Cooling Manifold Section # Single Loop Heat Calculations ``` 5w per APD module x 217units = 1085w Assume (guess) heat pickup in pipes, etc = 1085w Total = 2170w ``` ``` Loop delta T = Q(watts) / [263 x Flow(GPM)] = 2170w / [263 x 6.87GPM] = 1.2 degC ``` ITD = initial temp difference of fluids entering heat exchanger = (APD water + del T) - FESS chilled water = (15 degC + 1.2deg C) - 8.9 degC = 7.3 deg C Q / ITD for this flow & load = 2170w / 7.3 degC = 297 Compare to high limit value from Lytron chart for this flow rate, 800 297 is much lower, so this is well within capacity of LL520! ### Use Macroflow? Innovative Research, Inc. 3025 Harbor Lane N, Suite 300 Plymouth, MN 55447, USA Tel:(763) 519-0105 #### Welcome to a Computational Fluid Dynamics Company ### Innovative Research, Inc. Home Products Services Jobs Contact Us News #### COMPACT MacroFlow For Electronics Cooling #### Capabilities • Use in Thermal Design Case Studies FAQ Customers Testimonials Technique of FNM Technical Publications #### Use of MacroFlow in Thermal Design MacroFlow is ideally suited for system-level thermal design during the Conceptual Design stage. Its object-oriented nature enables quick construction of flow networks of cooling systems and the powerful solution method enables rapid analysis. Thus, many different system layouts, "what if" studies, and contingencies such as fan failure can be evaluated very quickly for arriving at few good system-level design early in the design cycle. MacroFlow is a productivity tool. Its use results in significantly shorter design cycles, better product quality, and reduces the time to market. | Construction of Networks for | Types of Cooling Systems Designed | | | | | |--|-----------------------------------|--|--|--|--| | Electronics System | Using MacroFlow | | | | | | Benefits and Limitations of
MacroFlow | The Enhanced Design Cycle | | | | | # Macroflow example # Electronic cooling system via manifold distribution 30 elements X 4 rows, reverse return Figure 4. One Branch of the FNM, analogous to one LCM Figure 7. One Row of the FNM, analogous to a section of one row of the manifold #### Complete System The complete system consists of several rows of LCMs # Macroflow example part 2 Figure 8. A Section of the Complete System # Loop Volume Using 1" dia manifolds, pipes, and 25k ton dimensions, Weight of water system, guess at 2x this, ~200lbs Total length of system is ~100 feet, so 2lbs/ft, 24lbs/span But, it's just plastic, so we will need several supports along the span, probably every 3-4ft. Total water volume, 144 loops, = 1843 gal = 15400 lb # Old Loop Cost Estimate SWAG cost estimate for loops on detector top, side loops a bit lower: | 1 | Pump 1/25hp bronze cast | \$
150 | \$
150 | |----|--|-----------|-------------| | 1 | Heat Exchanger (~LytronLL520) | \$
200 | \$
200 | | 16 | Top manifold assembly | \$
830 | \$
13280 | | 1 | Fluid Reservoir | \$
50 | \$
50 | | 1 | Fluid level switch(float, capacitive, other) | \$
80 | \$
80 | | 2 | Temp probes, RTD in welded SS fitting | \$
50 | \$
100 | | 1 | Flow switch (~Omega FST-211-SPST) | \$
160 | \$
160 | | 1 | enclosure | \$
200 | \$
200 | | 6 | Remote I/O channels(2 temp, 1 flow, | | | | | 1 level, 1 pump status, 1 pump control) | \$
200 | \$
1200 | | X | Misc pipe, wire, cable | \$
100 | \$
100 | | 24 | man-hours assembly: | | | | | mount 8 manifold sections | | | | | make 512 quick connects | | | | | mount & connect pump & other components | | | | | install wire duct, field wiring, fill, test etc. | \$
50 | \$
1200 | | | Total | | \$
16720 | # New Loop Cost Estimate SWAG cost estimate for loops on detector top, side loops a bit lower: | 1 | Pump 1/6 hp bronze cast | \$
300 | \$
300 | |----|--|-----------|-------------| | 1 | Heat Exchanger (~LytronLL520) | \$
200 | \$
200 | | 14 | Top manifold assembly | \$
780 | \$
10920 | | 1 | Fluid Reservoir | \$
50 | \$
50 | | 1 | Fluid level switch(float, capacitive, other) | \$
80 | \$
80 | | 2 | Temp probes, RTD in welded SS fitting | \$
50 | \$
100 | | 1 | Flow switch (~Omega FST-211-SPST) | \$
160 | \$
160 | | 1 | enclosure | \$
200 | \$
200 | | 6 | Remote I/O channels(2 temp, 1 flow, | | | | | 1 level, 1 pump status, 1 pump control) | \$
200 | \$
1200 | | X | Misc pipe, wire, cable | \$
100 | \$
100 | | 24 | man-hours assembly: | | | | | mount 8 manifold sections | | | | | make 512 quick connects | | | | | mount & connect pump & other components | | | | | install wire duct, field wiring, fill, test etc. | \$
50 | \$
1200 | | | Total | | \$
14510 | | | | | | # Utilities Version A ### Distribution Box - Completed Distribution Box - Card Cage not shown - •Power Dist Boxes •\$362k # Power Backplane Backplane with Cu bus bars # Top Power/Data High Voltage Low Voltage Local redistribution (1.7m avg. cable length) Each Power Distribution Box powers 64 boxes DAQ services along same route from neighbor box ~2"x6" Cable Tray along Detector - Power Distribution Box - APD readout box ### Side Power/Data High Voltage Low Voltage Local redistribution (2.3m avg. cable length) Each Power Distribution Box powers 60 boxes DAQ services along same route - Power Distribution Box - APD readout box ## IPND Top Power Distribution to 202 modules - Can we drop 10 planes? - Better Distribution with 50/50/50/52 - Special channel map for DAQ ### IPND Side Power - Distribution to 303 modules - · 303/64=5? - 60/60/60/63 # Cable loading weights - Largest weight of cables - DAQ 0.8lb/ft - Power 1.5lb/ft - TOTAL 2.3lbs/ft - Cable tray weight - 1.4lb/ft (for 2x12 wire mesh) - Tray capacity 8.3lbs/ft - Hang H20 from cable trays? # Comments/Questions - Nothing here about readout box mounting - Will be working with Tom Chase to define mounts, box and mounting procedures - PLAN for box to fit within the plane of the module, avoiding interference issues - How much space between detector and steel - How much space around IPND/ND in ALL dimensions, top, side, front, back